
PERSONNEL COMMITTEE

January 8, 1990

Present: Nielsen; Sylor; Frair; Allen; Faulkner;

This meeting of the committee was held following the regular
session of the board.

A request was considered from the Board of Elections to
permit attendance by Larry Wilson, Margaret Gordon, Elaine Herdman
and Joyce Bledsoe at the New York State Election Commissioners
Conference to be held in Saratoga Springs, New York, on January 29
through February 1, 1990. This request was approved on a motion by
Sylor, seconded by Frair and carried.

Meeting adjourned.

.., '..::a

t
. j t "''":: f''l

\. ' .·,. ~. ~·.~;}J

dbutton
Typewritten Text
Click to Search
 or push Ctrl F

~~
_f • ' t

PERSONNEL COMMITTEE -L't .'
;,(· :~

January 31, 1990

JAN 30 1990
Present: Kenneth Nielsen, Alton Sylor, Ruth Faulkner, Lee

Frair, Max Allen, Delores Cross and Jack Rosell.

Minutes of the December 8, 1989 and December 26, 1989
Personnel Committee meetings were approved on a motion
from Alton Sylor, seconded by Lee Frair and carried.

James Euken, District Attorney presented a request for
the creation of an Assistant District Attorney position
to be placed in the Section 4 Salary Plan. The salary
to be $15,000. Motion was made by Alton Sylor to create
the position of Assistant District Attorney (4th), the
title to be placed in the Section 4 Salary Plan at a
starting salary of $15,000. Motion was seconded by Lee
Frair a~d carried. Prepare Resolution.

Andrew Lucyszyn, Public Health Director discussed with
the committee the transferring the Coroners to the Health
Services Committee. Motion was made by Alton Sylor and
seconded by Lee Frair to refer to the Rules Committee
the transfer of the Coroners to the jurisdiction of the
Health Services Committee. Motion was carried.

Jack reported that due to the reappointment of Duane
Griswold as Director of the Veterans' Service Agency by
Chairman Cross a resolution is needed. Motion was made
by Max Allen and seconded by Ruth Faulkner to request
the County Attorney to prepare a resolution for the Board
to act on the reappointment. Motion carried. Prepare
resolution.

A request was received from Duane Griswold to attend
the International Conference in Washington, D.C.
February 25 - 28, 1990 and to approve a cash advance of
$855.00. Motion was made by Max Allen, and seconded by
Lee Frair to approve the conference request and the cash
advance of $855.00. Motion carried.

Jack reported a first of the year Blue Cross increase
of 20%. Discussion was held.

Motion was made by Alton Sylor, seconded by Max Allen
to go into executive session.

Personnel Committee
January 31, 1990

Page 2

In regular session the committee approved Jack's recommenda­
tion that Mr. Stocker represent Allegany County at the PERB
Hearing February 28th in Buffalo.

A transfer request was received from the Personnel Depart­
ment totalling $600 from .403 to .424 to cover classified
advertising. Motion was made by Max Allen and seconded by
Ruth Faulkner to approve the transfer.

Motion was made by Max Allen, seconded by Lee Frair to
approve bills and Blue Cross and Hartford audits. Motion
carried.

Meeting adjourned.

J~
r'•:";' - :_.· .olll

a

FEB 14 ·ioou''"'
h.JJ'

SPECIAL PERSONNEL COMMITTEE MEETING

February 13, 1990

Present: Kenneth Nielsen, Max Allen, Ruth Faulkner and Jack Rosell.

Joseph Presutti, County Clerk appeared before the committee to seek per­
mission to fill a vacancy of Motor Vehicle Cashier Examiner. Motion was
made by Max Allen to approve the request, seconded by Ruth Faulkner.
Carried.

Meeting adjourned.

\ .. ~~~
PERSONNEL COMMITTEE Mt\ 1 1990
--~~~~~~~~~~

February 28, 1990

PRESENT: Kenneth Neilson, Alton Syler, Ruth Faulkner, Max Allen,
Lee Frair, Delores Cross and Jack Rosell

Minutes of the January 31st and February 13th committee meetings were
approved by motion from Alton Syler, seconded by Max Allen and carried.

Jack noted that a review of duties requested by Probation Director
David Sirianni found the incumbent of a Probation Officer position
doing the duties of a Senior Probation Officer. Discussion was held
with the Director regarding this change. It was the recommendation of
the committee that David discuss the matter with Public Safety and then
refer their recommendation back to Personnel.

Jack mentioned that duty statements were presented for review of the
2 Real Property Tax Service Aide positions. No change will be made
at this time.

Jack noted that mediation was set for March 9th with the Sheriff's
Association. No date has been set for the Nurse's Associatibn.

Discussion was held regarding steel toed shoes issue in Public Works
and the hearing to be held March 12th.

Discussion was held regarding the committee jurisdiction change for
the Board of Ethics to the Personnel Committee.

Discussion was held regarding the Blue Cross coverage breakdown
prepared by Personnel. Mr. Neilson requested that a Blue Shield
representative be invited to speak at the March 30th Personnel
meeting.

Request for transfer of funds was received from the Board of Elections
from .401 to .411 $3.65 total. Motion moved by Max Allen, seconded
by Alton Syler to approve transfer. Motion carried.

Jack reported that New York State Civil Service will not be here in the
Spring to do the salary survey. Jack has requested a letter of
explanation from Albany.

Blue Cross and the Hartford audit and bills were approved by motion
from Alton Syler, seconded by Max Allen. Motion carried.

Mrs. Cross discussed with the committee the ideas of a suggestion box
and a Merit Award for outstanding service which was brought up at
the last Department Head meeting. The committee endorsed pursuing these
matters.

Meeting adjourned.

MAR 3 0 ~990 PERSONNEL COMMITTEE

March 30, 1990 -~

PRESENT: Kenneth Neilson, Alton Syler, Ruth Faulkner, Lee
Frair, Max Allen, John Margeson and Jack Rosell

Requests were received from Margaret Gordon, Larry Wilson,
Joyce Bledsoe and Elaine Herdman to attend an Election
Commissioners Seminar to be held at the Buffalo Hilton/
Waterfront from 4/30 - 5/2/90. Motion was made by Alton
Syler to approve request, seconded by Max Allen and carried.

The County Clerk requested purchase of 2 IBM Wheelwriter
Typewriters for $1,127. Motion was made by Alton Syler,
seconded by Max Allen to approve request and to refer to
Central Services Committee. Motion carried.

Jack stated that he had been getting together information
regarding the suggestion box and would bring the information
to the next committee meeting.

Jack also stated that the job sharing idea which came from
a recent department head meeting may be a good idea for
private industry but because of civil service requirements
would not be effective here.

Jack discussed with the committee the meeting of April 12th
with the Mediator and the Labor Consultant.

Jack discussed with the committee the history of the Deputy
Election Commissioners.

Minutes of the February 28, 1990 meeting were approved by
motion from Max Allen, seconded by Lee Frair and carried.

Betty ~·Jattenburg spoke to the committee about positions
epare within the Aging Office and hourly rate increase for Site
solution Managers, Drivers and Aides. Motion vlas maded by Lee Frair,

seconded by Max Allen to increase the hourly rate range for
Site Managers, Drivers and Aides in the Section 4 Salary Plan
to $3.80/hr. - $5.80/hr. Motion carried.

Betty Wattenburg also discussed the possibility of benefits
for wages for part-time employees and asked the committee's
consideration of the proposal.

Jack discussed with the committee a civil service matter
with the Town of Friendship.

pare Dan Guiney discussed with the committee a Drug Free Work
olution Place Policy. Motion was made by Max Allen, seconded by

Lee Frair to approve the policy by Board action.

Bills, Blue Cross and Hartford audit were approved by motion
from Max Allen, seconded by Lee Frair and carried.

APR 2 C 1990

PERSONNEL COMMITTEE

April 25, 1990

Present: Kenneth Nielsen, Alton Sylor, Ruth Faulkner,
Arnold Loucks, James Gallman, Jack Rosell, John
Margeson and intern David Gilbert.

Minutes of the March 30, 1990 meeting were approved by a
motion from Alton Sylor, seconded by Ruth Faulkner and
carried.

Jack reported that unemployment for the first quarter was
$4,915.69.

Candi Taylor, Blue Shield representative met with the
Sheriff's Union April 24th.

Nurses' Association mediation is scheduled for May 14,
1990 at 11:00 a.m.

Sheriff's Association mediation is scheduled for May 1,
1990 at 1:00 p.m.

Two arbitration cases regarding a promotion and a letter
of reprimand in the Social Services Department are in process.

Discussion was held with Larry Wilson, Arnold Loucks, James
Gallman and the committee regarding the grading of the
Deputy Election Commissioners.

James Mulholland discussed with the committee reporting
mandays worked for elected and appointed officials who are
part-time so that retirement credit can be based on time
worked. It was the recommendation of Mr. Mulholland that
future created part-time positions be designated with number
of mandays to be worked in a work week. Motion was made
by Ruth Faulkner, seconded by Alton Sylor that a resolution
be prepared to approve mandays worked for elected and
appointed officials and part-time employees. Motion
carried. PREPARE RESOLUTION.

James Mulholland discussed with the committee the position
of Systems Analyst-Programmer. The position has the
approval of the Central Services Committee. Motion was
made by Alton Sylor, seconded by Ruth Faulkner to create
the position of Systems Analyst-Programmer to be placed
in Grade 16 of the Non-Unit Salary schedule. Motion
carried. PREPARE RESOLUTION.

Personnel Committee
April 25, 1990

Page 2

Discussion was held regarding the classification survey
completed by the Personnel Department on the position of
Probation Officer. It was the determination of the Per­
sonnel Department that the position should be that of
Senior Probation Officer. The Public Safety Committee has
approved this action. Motion was made by Alton Sylor,
seconded by Ruth Faulkner to abolish one position of
Probation Officer and create one position of Senior Probation
Officer. Senior Probation Officer title to be placed in
Grade 15 of the Non-Unit Salary schedule. Motion carried.
PREPARE RESOLUTION.

Blue Cross, Hartford audit and bills were approved by a
motion of Alton Sylor, seconded by Ruth Faulkner and carried.

Meeting adjourned.

(

PERSONNEL o:::MMI'ITEE

May 16, 1990

A rJ f:.) ~ :-, .~t \' :="' 0.. ..
t ~ t;);\.,.r ;.r-"'

"-"

Present: Kermeth Nielsen, Lee Frair, Alton Sylor, Ruth Faulkner,
Keith Palmiter and Jack Rosell.

Minutes of the April 25, 1990 meeting were approVed by motion frau
Alton Sylor, seconded by Lee Frair and carried ..

Jack presented a list of July increments to be granted by resolution.
Motion was made by Alton Sylor, seconded by Lee Frair granting July
increments to certain eligible employees. Motion carried. PREPARE
RESOLUriON

Sheriff Scholes, Deputy Rollin Perkins and Keith Palmiter as repre­
sentative for the Public Safety Carmittee discussed with the carmittee
the proposal to have a clothing allowance for part-time deputies.
Discussion was held. Motion was made by Alton Sylor, seconded by Lee
Frair to supPJrt, beginning with the year 1991, a clothing allowance
for part-time deputies and/or part-time correction officers working
235 days or more receive 100% of the present clothing allowance as
stated in the current contract, 180 days to 235 days 75%, 120 to
180 days 50% and 60 to 120 days 25%. Motion carried. Notice of
action to be given to Sheriff Scholes and the Budget Officer.

Jack reported on the mediation held May 14, 1990 with the Nurses.

Jack referred to the Social Services minutes regarding the proposed
upgrade of the Secretary to the Commissioner of Social Services.
Discussion was held. No action was taken at this time.

Committee went into executive session to discuss personnel matters.

Discussion was held regarding the Board of Ethics which is under the
jurisdiction of the Personnel Committee.

Suggestion Box will be discussed at a later meeting.

Bills, Hartford audit and Blue Cross audit were approved for payment
by motion fran Ruth Faulkner, seconded by Lee Frair and carried.

Meeting adjourned.

PERSONNEL COMMITr.EE

APPROVED June 27, 1990

Present: Alton Sylor, Lee Frair, Ruth Faulkner,
Jack Rosell.

RfECE~VED
JUN 2 8 1990 ____ 4 ______ _

d:~
Ma~d Boyce and

Minutes of the May 16, 1990 meeting were approved by motion fran
Lee Frair, seconded by Ruth Faulkner and carried.

Discussion was held regarding Civil Service reclassification of a
position in the Office for the Aging. Motion was made by Lee Frair,
seconded by Maynard Boyce to abolish one position of Account Clerk
Typist and create one position of Senior Account Clerk Typist in
the Office for the Aging. Carried. PREPARE RESOLUI'ION

Discussion was also held in regard to a Deputy for the Director
of the Office for the Aging. No action taken.

Jack explained the Memorandum of Understanding between Allegany
County and the Allegany County Deputy Sheriff's Association.
Motion was made by Lee Frair, seconded by Ruth Faulkner to prepare
resolution to approve a three year agreement. Carried. PREPARE
RESOLUI'ION

Discussion was held on the request for an upgrade for the Confidential
Secretary to the Corrrnissioner of Social Services. Motion was made
by Maynard Boyce, seconded by Lee Frair not to take any action at
this time. Carried.

The Personnel Department has not received a duty statement fran
the Senior Social Service Investigator. Jack discussed a request
fran the Case Supervisor, Grade B, for an up::;rade. These will be
discussed at the next meeting.

Jack told the corrrnittee of requests for upgrades of a Tax Map
Technician and the Recycling Coordinator. These will be discussed
at the next meeting.

Jack infonned the corrmittee of the resignation of a Road Maintenance
Supervisor in Public Works.

Motion was made by Maynard Boyce, seconded by Lee Frair and carried
that any special programs, such as the concept of a wellness program,
be negotiated with the particular employees association that
represent them.

Personnel Corrmi ttee
June 27, 1990

Page 2

Request for transfer of funds was received from the County Clerk
for $4 1 145.00 from Al4lO.l03 (AFSCME) to Al4lO.l02 (Non-Unit).
Motion made by Maynard Boyce, seconded by Ruth Faulkner to approve
transfer. Motion carried.

Request for transfer of funds from County Clerk from Al4l0. 405
(Conference) to Al4l0.402 (Mileage) in the amount of $100.00.

Motion made by Maynard Boyce 1 seconded by Lee Frair to approve
this transfer. carried.

Jack infonned the carmittee that Mr. Nonn Stocker and he would
meet with the NYS Nurses Association and the PERB Mediator on
July 21 1990.

Blue Cross and Hartford audits and bills were approved by notion
fran Lee Frair 1 seconded by Maynard Boyce and carried.

Meeting adjourned.

OF EXPLANATION
.OMMJ TTEE: Personnel

--~~~~--------------

INTRO. No. ___ _
(Clerk's Use Only)

DATE: _____ _

The duties and responsibilities of the position currently titled
Account Cler:k Typist have been reviewed by the County Personnel
Office and it has been reccmnended that the proper tit-1 e of t..l"le
position is Senior Account Clerk Typist in the Competitive class.

Class specifications are available for review through the Civil
Service Office of Allegany County.

SCAL Jt-1PACT: $. 21 per hour I $246. 00 for the rerrainder of 1990.

·,

NOT
APPROVED

Present:

PERSONNEL COMMITTEE
RECEI

July 25, 1990

Kenneth Nielsen, Alton
Maynard Boyce, Delores

9::--~~
Sylor, Ruth F~ner, o
Cross and Jack Rosell.

Minutes of the June 27, 1990 committee meeting were approved
by motion from Alton Sylor, seconded by Maynard Boyce and
carried.

Bills, Hartford and Blue Cross audit were approved for pay­
ment by motion from Maynard Boyce, seconded by Ruth
Faulkner and carried. Alton Sylor requested that a bill
for The Georgian showing an occupancy tax of $7.75 be
checked into.

Board of Elections requested a transfer of funds from
Al450.421 to Al450.405 totalling $45.00. Motion was made
by Alton Syl~r, seconded by Maynard Boyce to approve the
transfer. Motion carried.

The County Clerk requested a transfer of funds from Al410.
407 to Al410.411 totalling $1,000. Motion was made by
Alton Sylor, seconded by Maynard Boyce to approve the
transfer. Motion carried.

Mr. Nielsen reported to the committee dates that special
meetings with him and the Election Commissioners were
held to resolve the Deputy Election Commissioners salary
situation.

Motion was made by Alton Sylor, seconded by Ruth Faulkner
to reimburse Mr. Nielsen for his meetings on April 12, 15,
25 and May 11. Motion carried.

Referral was received from Health Services Committee re­
garding reimbursing Chris Johnson for her additional
responsibilities in the absence of the Health Director.
Jack will contact Lee Frair regarding this.

Communication from Linda Canfield regarding auditing
vouchers by committees was read and discussed.

Jack reported that unemployment for the second quarter
was $5,997.50.

Jack reported that a three year agreement between the
NYS Nurses' Association and the County had been reached.

Personnel Committee
July 25, 1990

Page 2

Jack reported that the Memorandum of Understanding was
going to be given to each legislator but the County Attorney
contended that the final contract must be given to each
legislator, thus the delay in presenting the resolution
for the Sheriff's Association agreement to the Board for
vote and possibly for the Nurses' agreement also. The
committee indicated that the Memorandum of Understanding
would have been sufficient. Motion was made by Alton
Sylor, seconded by Maynard Boyce to prepare a resolution
to approve a three year agreement with the Nurses' Associa­
tion. Motion carried. PREPARE RESOLUTION

The budget of the Personnel Department was reviewed by
the Committee. Motion was made by Maynard Boyce, seconded
by Alton Sylor to approve .2 and .4 accounts as presented.
Motion carried.

The budget of the Veterans' Service Agency was reviewed.
Motion was made by Alton Sylor to cut .405 by $250.00.
As there wa~no second, the motion was lost. Motion was
made by Kenneth Nielsen to drop $50.00 in .431 and $100.00
from .405 making the total amount in .405 $1,150.00.
Motion was seconded by Maynard Boyce and carried. Voting
no was Alton Sylor. Motion was made by Maynard Boyce to
approve .2 and .4 accounts as revised, seconded by Ruth
Faulkner and carried. Voting no was Alton Sylor.

The budget of the Board of Elections was reviewed by the
committee. Motion was made by Alton Sylor, seconded by
Maynard Boyce to approve .2 and .4 accounts as submitted.
Motion carried.

The budget of the County Clerk was reviewed. Motion was
made by Alton Sylor to approve .2 and .4 accounts as sub­
mitted. Motion seconded by Maynard Boyce and carried.

The County Clerk requested approval of the committee for
the purchase of three desk screens. Motion was made by
Alton Sylor, seconded by Ruth Faulkner to refer the purchase
request to Central Services. Motion carried.

Meeting adjourned.

(

~o"' N~Q PERSONNEL COMMITTEE

~~() August 29, 1990

~~

J~
RECEiVED

SEP 5 1990
..u_ ----- ----------

Present: Kenneth Nielsen, Alton Sylor, Lee Frair, Ruth
Faulkner, Maynard Boyce and Jack Rosell.

Minutes of the July 25, 1990 committee meeting were approved
by motion from Alton Sylor, seconded by Lee Frair and
carried.

Discussion was held regarding moving the Planner to a higher
step. Jack read to the committee Resolution 1-69, para­
graph 1 which addresses this action. It was recommended
that Jack review and re-word paragraph 1 for next meeting.
Motion was made by Alton Sylor and seconded by Ruth
Faulkner to move Planner from Base to Step 3 of grade 15
of the Non-Unit Salary Plan. PREPARE RESOLUTION

Jack recommended to the committee that after a review of
the duties of the position of Tax Map Technician, the
title Tax Map Technician/Abstractor would more appropriately
cover the duties of the position. It was also Jack's
recommendation to place the title in grade 15 of the Unit
Salary Plan. Motion was made by Maynard Boyce, seconded
by Alton Sylor to create one position of Tax Map Technician/
Abstractor and abolish one position of Tax Map Technician.
The title Tax Map Technician/Abstractor to be placed in
Grade 15 of the Unit Salary Plan. Motion carried. PREPARE
RESOLUTION

Jack reviewed with the committee the duty statement re­
ceived describing the duties of Recycling Coordinator and
the requested upgrade. It was the committee decision to
leave the position as graded, upon the recommendation of
the Deputy Superintendent I.

Discussion was held regarding health benefits.

The County Attorney discussed with the committee recent
changes in Ethics and Government Act. It was recommended
that the County Attorney draft a letter to various Assembly­
men.

Bills, Blue Cross audit and Hartford audit were approved
by motion from Maynard Boyce, seconded by Alton Sylor and
carried.

Meeting adjourned.

1EMORANDUM OF EXPLANATION

lMITTEE: ------------------------
Personnel

INTRO. No. _____ _
(Clerk's Use Only)

DATE: _____ _

Recommendation of Planning and Development Committee and

Personnel Committee to move from Base to Step 3 of Grade

15, Non-Unit Salary Plan.

:AL Jt-iPACT: $686.25 for 1990

1EMORANDUM OF EXPLANATION
lNTRO. No. ___ _

(Clerk's Use Only)
~lTTEE: ____ ~P~e~r~s~o~n~n~el~-------- DATE: _____ _

Personnel Department's review of duties of Tax Map

Technician determined to be that of Tqx Map Technician/

Abstractor and to place in Grade 15 of the Unit Salary

Plan.

:AL }NPACT: $.40/hour. $183 for 1990.

J~
PERSONNEL COMMITTEE

RECEDVED
SEP 5 1gqo

NOT
APPROVED

August 29, 1990 ---A --·------

Present: Kenneth Nielsen, Alton Sylor, Lee Frair, Ruth~
Faulkner, Maynard Boyce and Jack Rosell.

Minutes of the July 25, 1990 committee meeting were approved
by motion from Alton Sylor, seconded by Lee Frair and
carried.

Discussion was held regarding moving the Planner to a higher
step. Jack read to the committee Resolution 1-69, para­
graph 1 which addresses this action. It was recommended
that Jack review and re-word paragraph 1 for next meeting.
Motion was made by Alton Sylor and seconded by Ruth
Faulkner to move Planner from Base to Step 3 of grade 15
of the Non-Unit Salary Plan. PREPARE RESOLUTION

Jack recommended to the committee that after a review of
the duties of the position of Tax Map Technician, the
title Tax Map Technician/Abstractor would more appropriately
cover the duties of the position. It was also Jack's
recommendation to place the title in grade 15 of the Unit
Salary Plan. Motion was made by Maynard Boyce, seconded
by Alton Sylor to create one position of Tax Map Technician/
Abstractor and abolish one position of Tax Map Technician.
The title Tax Map Technician/Abstractor to be placed in
Grade 15 of the Unit Salary Plan. Motion carried. PREPARE
RESOLUTION

Jack reviewed with the committee the duty statement re­
ceived describing the duties of Recycling Coordinator and
the requested upgrade. It was the committee decision to
leave the position as graded, upon the recommendation of
the Deputy Superintendent I.

Discussion was held regarding health benefits.

The County Attorney discussed with the committee recent
changes in Ethics in Government Act. It was recommended
that the County Attorney draft a letter for Committee
Chairman's signature to various State representatives.

Bills, Blue Cross audit and Hartford audit were approved
by motion from Maynard Boyce, seconded by Alton Sylor and
carried.

Meeting adjourned.

REVISED: 09/04/90 per County Attorney's direction

PRESENT:

PERSONNEL COMMITTEE

September 26, 1990

RIECE~Vetr

SEP 2 7 19~m
iL-

--------------·
.}>)}~~

Kenneth Nielsen, Alton Sylor, Maynar~oyce, Ruth
Faulkner, Lee Frair and Jack Rosell.

Minutes of the August 29, 1990 committee meeting were approved
by motion from Alton Sylor, seconded by Lee Frair and carried.

Bills, Blue Cross audit and Hartford audit were approved for
payment by motion from Maynard Boyce, seconded by Alton Sylor
and carried.

Jack discussed with the committee changing some wording in
Resolution 1-69. It was the committee's directive to draft
new wording.

James Mulholland discussed with the committee the impact of a
40 hour work week for employees currently on a 35 hour work
week. Overtime usage was discussed and the committee directed
Jim and Jack to draft a memo from the committee to department
heads to be reviewed at the October Personnel Committee meeting.

Jim also discussed reporting accrued time by department
heads and cafeteria plan, which is a negotiable item.

Discussion was held regarding titles of Computer Systems
Analyst and Senior Probation Officer. Motion was made by
Alton Sylor, seconded by Maynard Boyce to abolish one position
of Computer Systems Analyst and create one position of Director
of Computer Systems. Deleting title of Computer Systems
Analyst from Non-Unit Grade 16 and adding Director of Computer
Systems to Non-Unit Salary Plan, Grade 16. Motion carried.
PREPARE RESOLUTION

Jack stated that he had contacted each Department Head for
input for negotiations with no response. October 25th and
October 30th are set for negotiations.

County Attorney James Sikaras and Assistant County Attorney
Daniel Guiney discussed with the committee the recent changes
in Ethics in Government Act.

Meeting adjourned.

SPECIAL PERSONNEL MEETING

'!> :::···.:

October 17, 1990 ---------------

Present: Kenneth Nielsen, Maynard Boyce, Alton Sylor,
Ruth Faulkner, Dan Guiney, Jim Sikaras, John
Margeson and Jack Rosell.

Meeting went into Executive Session to discuss attorney/
client matters.

Meeting adjourned.

PERSONNEL mMMI'ITEE
.. .,· ---------------

October 31, 1990

/7~
Present: Kermeth Nielsen, Alton Sylor, Ruth Faulkner, Ma.yna~ce, Lee Frair,

Delores Cross, John Ma.rgeson and Jack Rosell.

Minutes of the September 26, 1990 committee meeting were approved by motion from
Alton Sylor, seconded by Ma.ynard Boyce and carried.

Jack stated that resolutions were needed to establish salaries for the Section 4
Salary Plan and the Non-Unit Salary Plan for January 1, 1991. Jl.btion was made by
Ma.ynard Boyce, seconded by Ruth Faulkner to direct the County Attorney to prepare
an appropriate resolution for compensation of County Officers and Non-Unit ernr
ployees covered by the Section 4 Salary Plan. Jl.btion carried. PREPARE RESOLDriON.

Jl.btion was made by Alton Sylor, seconded by Ma.ynard Boyce to direct the County
Attorney to prepare an appropriate resolution for compensation of employees
covered by the Non-Unit Graded Salary Plan. Jl.btion carried. PREPARE RESOLDriON.

Jack told the committee that placing the title of Senior Probation Officer in
the Non-Unit Salary Plan may be reviewed with the Union.

Jack discussed the negotiation process with AFSCME.

Request for transfer of funds within .4 accounts was received from the Veterans •
Service Agency totalling $163.44. Jl.btion was made by Alton Sylor, seconded by
Ma.ynard Boyce to approve request. Jl.btion carried.

Discussion was held regarding the Child Assistance Program positions in Social
Services.

Request was received fran County Clerk •s Office to purchase a four drawer re­
tractable door file at the cost of $400.00. Jl.btion was made by Alton Sylor,
seconded by Maynard Boyce to refer request to Central Services. Jl.btion carried.

Request was received fran County Clerk to transfer funds within .4 accounts
totalling $1, 000. 00. M:>tion was made by Maynard Boyce, seconded by Lee Frair
and carried.

Bills, Hartford and Blue Cross audits were approved for payment by motion from
Ruth Faulkner, seconded by Lee Frair and carried.

Meeting adjourned.

SPECIAL PERSONNEL COMMITTEE

November 26, 1990

j~
RIECEHVED

NOV ? 7 1QQO

Present: Kenneth Nielsen, Ruth Faulkner, Maynard Boyce,
Alton Sylor, James Sikaras, and Jack Rosell.

Motion was made by Alton Sylor and seconded by Maynard
Boyce to go into attorney/client session. Motion carried.

Meeting adjourned.

PERSONNEL COMMITTEE

November 28, 1990

RfECE~VEIO
GEC 3 1~~m

.eu ____ ,;;.. _________ _

J~
Present: Kenneth Nielsen, Ruth Faulkner, Maynard Boyce,

Alton Sylor, Lee Frair and Jack Rosell.

It was noted by Alton Sylor that in the October 31, 1990
minutes the request of the County Clerk to purchase a
four-drawer file did not have to be referred to Central
Services Committee. Minutes of the October 31, 1990
meeting were approved by motion from Maynard Boyce,
seconded by Alton Sylor and carried.

Jack discussed with the committee the title of Senior
Probation Officer, which was placed in the Non-Unit Salary
Plan. After further study, it was Jack's recommendation
to remove that title from Non-Unit Grade 15 and place it
in Grade 20 of the Unit Salary Plan. Motion was made by
Ruth Faulkner, seconded by Maynard Boyce to have the County
Attorney prepare a resolution to remove the title of
Senior Probation Officer from the Non-Unit Salary Plan and
place the title of Senior Probation Officer in Grade 20
of the Unit Salary Plan. Motion carried. PREPARE RESOLUTION.

Motion was made by Ruth Faulkner, seconded by Alton Sylor
to have the County Attorney prepare a resolution for the
re-appointment of Margaret Gordon as Election Commissioner
for the period 1/1/91 - 12/31/94. Motion carried. PREPARE
RESOLUTION.

Jack told the committee that a representative from Nation­
wide had contacted him regarding disability insurance but
it would have cost considerably more than what the County
now pays.

Discussion was held regarding the proposed position of
Mail Clerk. Motion was made by Maynard Boyce, seconded
by Lee Frair to place the title of Mail Clerk (Part-time)
in Section 4 at the rate of $3.80/hour with hours to be
maintained at less than half-time of a regularly scheduled
work week. Motion carried. Voting NO - Alton Sylor.
PREPARE RESOLUTION.

Discussion was held regarding the referral to the committee
from the Public Works Committee.

Jack stated that the next negotiations with AFSCME are set
for December 11, 1990.

Personnel Committee
November 28, 1990

Page 2

Board of Elections requested a transfer of funds from
Account 1450.424 to .402 of $175.00 and from 1450.424 to
.411 of $70.00 for total transfer of $245.00. Motion was
made by Maynard Boyce, seconded by Lee Frair to approve
transfers. Motion carried.

The County Clerk requested the total of $20.00 be trans­
ferred from 1410.405 to .402. Motion was made by Alton
Syler, seconded by Maynard Boyce and carried.

The Personnel Committee meeting for December 26th was
changed to December 19, 1990 at 10:30 a.m.

James Mulholland discussed with the committee the com­
puterized voter registration process between Alfred State
and the Board of Elections. Due to State employee budget
cuts and the cost of mileage and part-time help in the
Board of Eelctions, it was recommended that the Committee
approve the purchase of the necessary software and refer
to the Ways and Means Committee for funding. It was so
moved as recommended by Alton Syler, seconded by Ruth
Faulkner and carried.

Discussion was held regarding a hiring freeze for 1991.
Motion was made by Maynard Boyce and seconded by Ruth
Faulkner that for the year beginning January 1, 1991 a
freeze for creating new positions and hiring new employees
for these positions be implemented. This will be subject
to review during the budget process at the end of the
fiscal year. Motion carried.. PREPARE RESOLUTION.

• An evaluation process is to be discussed at the December 19,
1990 meeting.

After discussion, a motion was made by Lee Frair and
seconded by Alton Syler to amend Resolution #129-90 to
clarify reportable hours of work for part-time employees
for retirement purposes. Motion carried. PREPARE
RESOLUTION.

Motion was made by Ruth Faulkner, seconded by Maynard
Boyce to change the title of Assistant County Attorney to
Assistant County Attorney (1st) and to add the title of
Assistant County Attorney (2nd) in Section 4 of Resolution
#297-75. Motion carried. PREPARE RESOLUTION.

Motion was made by Ruth Faulkner, seconded by Maynard Boyce

(.

to approve bills, Hartford and Blue Cross audit. Motion carried.

Meeting went into executive session. (

Meeting adjourned.

RfECEUVfED
PERSONNEL COMMITTEE

December 19, 1990 -----------==---

~~
Present: Kenneth Nielsen, Alton Sylor, Lee Frair, Maynard Boyce,

Ruth Faulkner, Delores Cross and Jack Rosell.

Minutes of the November 28; 1990 meeting were approved by motion
from Lee Frair, seconded by Alton Sylor and carried.

Bills were approved for payment by a motion from Maynard Boyce,
seconded by Alton Sylor and carried.

Request was received from the County Clerk to transfer from Account
No. Al410.424 to Al410.409 - $15.00. Motion was made by Alton
Sylor, seconded by Lee Frair and carried.

Joe Presutti requested the filling of a Motor Vehicle Cashier
Examiner position. Motion was made by Alton Sylor to grant the
request, seconded by Maynard Boyce and carried.

Joe Presutti requested the purchase of a map file and a chair from
the 1990 budget. Motion was made by Lee Frair, seconded by Alton
Sylor to approve purchases. Motion carried.

Jack shared with the committee that negotiations with AFS01E have
come to verbal agreement for a three year contract. Discussion
was held regarding items covered.

Motion was made by Lee Frair, seconded by Ruth Faulkner to
direct the County Attorney to prepare a resolution to approve a
three year agreement with AFSCME. Motion carried. PREPARE
RESOLUTION.

The committee extended their appreciation to Jack for a job well
done in the negotiation process.

Meeting adjourned.

